Tick-Borne Diseases in the U.S.

- Babesiosis
- Colorado Tick Fever
- Ehrlichiosis
- Lyme Disease
- RMSF***
- STARI
- TBRF***
- Tick Paralysis
- Tularemia

Craig Levy – ADHS Jeff Dickson - IHS

*** in Arizona

Tick Biology 101 – Life Cycle

Family Ixodidae - "Hard Ticks"

- Guitar-pick shape
- Head & mouthparts not covered
- Longer attachment / feeding (1-3+ days)
- More conspicuous
- Most tick vectors
- Two year life span

Family Argasidae – "Soft Ticks"

- Oval shape
- Head & mouthparts covered by dorsum
- Quick feeders ~30 minutes, nightime
- Secretive
- Vectors for TBRF
- Longer life span

Pathogen Transmission

Pathogen can be transmitted through:

- feeding process tick saliva
- coxal glands @ base of legs
- contaminated mouthparts

Speed of pathogen transmission varies

<u>Babesiosis</u>

- Malaria-like dis. ~ 100 cases/year/U.S.
- First human case -1968 NE
- Babesia: protozoan infects erythrocytes
- Babesia: species vs. variants
- B. microti NE U.S.
- B. equi -related WA1-type CA & WA
- Babesia MO1 Midwest (Missouri)

<u>Babesiosis</u>

- Vectors:
 - Black-legged tick Ixodes scapularis (formerly "deer tick" – Ixodes dammini)
 - Western black-legged tick I. pacificus
- Reservoirs: wild mice -Peromyscus sp.
- Dead end hosts: humans & whitetail deer
 - deer = hosts for adult ticks
 - more deer = more ticks

Babesia - Life Cycle

<u>Babesiosis</u>

- Incubation: 1– 4 weeks after tick-bite
- Clinical Range: asymptomatic, mild self-limiting, severe hemolytic anemia & renal failure
- <u>Symptoms</u>: spiking fevers, chills, sweats, myalgias, fatigue, hepatosplenomegaly, hemolytic anemia
- Risk Factors: immunosuppressed, splenectomized, elderly
- Complications: renal fialure, DIC, ARDS
- Dx: thick & thin smears (Giemsa stain), IFA, WB
- Treatment: similar to malaria (quinine + antibiotic)

Babesia: blood smears/diagnosis

Trophoziote

Merozoite

Colorado Tick Fever

- Agent: Coltivirus
- <u>Vector</u>: Rocky Mt Wood Tick (*Dermacentor andersoni*)

- Reservoirs: chipmunks, ground squirrels, porcupine, wild mice & Dermacentor ticks
- Occurrence: mountainous regions (>5,000 ft. elev.) in western U.S. & Canada
- Approx. 200+/- cases/year in U.S.

Colorado Tick Fever

- Incubation: 4 5 days after tick-bite
- <u>Clinical</u>: fever, chills, headache, photophobia, often diphasic, transient rash = infrequent, neutropenia & thrombocytopenia on 4th day+
- <u>Complications</u>: encephalitis, myocarditis, or bleeding disorders
- <u>Diagnosis</u>: virus isolation or serologic tests (IFA, CF). IgG Ab detected after 10 days
- Treatment: supportive care

Ehrlichiosis

- Ehrlichia obligate, intracellular, gram-negative bacteria which invade leukocytes (monocytes, macrophages,granulocytes,etc.)
- Divide in cells to form vacuole-bound colonies called morulae

Ehrlichia sp

Pathogen	Tick Vector	Reservoir	Disease
Ehrlichia chaffeensis	Amblyomma americanum Lonestar tick	white-tail deer	HME (monocytic) 200-400 /yr
Ehrlichia vs Anaplasma phagocyto- phila / equi	Ixodes scapularis & I. Pacificus Black-legged	deer, elk, rodents	HGE HGA (granulocytic) 300-500/yr
E. ewingii	Amblyomma americanum	deer? dogs?	(granulocytic) # cases?

Ehrlichiosis

- Incubation: 5 10 days
- Sx: fever, headache, malaise, muscle aches, nausea, vomiting, diarrhea, cough, joint pain, confusion, & rarely rash
- <u>Labs</u>: leukopenia, †liver enzymes, thrombocytopenia
- <u>Complications</u>: renal failure, DIC, ARDS, meningoencephalitis, seizures, coma
- Risk factors for severe dx: immunosuppression therapies, HIV, splenectomy. Fatal ~ 3% cases
- Ehrlichiosis "spotless RMSF"

Ehrlichiosis

- Diagnosis: serologic tests (ex. IFA), isolation, PCR, smear (morulae)
- IgM & IgG Ab is not detected for 7+ days post onset
- Serologic testing is for confirmation, afterthe-fact – not for treatment decisions!
- Dx & Rx decisions should be made on clinical and epidemiologic clues: sx, lab findings, travel hx, tick-bite, etc.

Ehrlichia chaffeensis & ewingii

Ehrlichia vs Anaplasma phagocytophila / equi

Lyme Disease

- Approximately 20,000+ cases / year in U.S.
- Number of cases has been increasing and "endemic" areas expanding
- Increase due to (1) ↑ deer #'s, (2) ↑ dvp in wooded habitats, (3) improved dx & reporting, (4) expanding / increasing tick populations
- Twelve states in northeastern, mid-Atlantic, & north central (Great Lakes Region) account for 95% of LD cases
- Highest case counties = highest Ixodes vector populations

Reported Cases of Lyme Disease by Year, United States, 1982-2003

Lyme Disease

Borrelia burgdorferi – bacteria/spirochete

VECTORS

<u>Ixodes scapularis</u> - (formerly *I. dammini*)

Note: same vector for Babesia & HGE. Co-infections are possible.

Ixodes pacificus Western U.S. - incuding
Mohave Co., AZ

Lyme Disease Incidence by County of Residence United States, 2003

Lyme Disease High Incidence Counties, United States, 2002

<u>Lyme Disease - AZ</u>

- <u>Ixodes pacificus</u> found in Hualapai Mtns- NW AZ
- No solid evidence of <u>B</u>.
 <u>burgdorferi</u> bacteria in ticks or reservoirs
- Approx. 10+ LD cases reported / year - AZ
- All cases (to date) have traveled to endemic states. No LD cases acquired in AZ (yet).

Lyme Disease

- Early Localized: 3 30 days after tick-bite*
 erythema migrans (EM), headche, fever, muscle
 aches, lymphadenopathy
- Early Disseminated: 1 4 months
 cranial nerve facial palsy, peripheral neuropathy,
 heart block, meningitis, multi-EM
- <u>Late Disease</u>: begins 3 4+ months arthritis – large joints, severe HA, cognitive disorders, encephalitis
 - * Note: ticks must be attached 36+ hours for transmission

Erythema Migrans (EM)

- "Bullseye Rash"
- 70 80% cases
- Macule @ tick-bite
- Expands many days
- Size: 5 30 cm
- Warm but not painful
- Clearing in center
- MD diagnosed!
- Easily confused w/ local rxn to bug bite

LD: Musculoskeletal Sx

Meeting LD case definition:

Recurrent, brief attacks (weeks, months) of objective joint swelling and pain in one or a few joints, sometimes followed by chronic arthritis. Tends to be asymmetric.

 Not sufficient alone for LD case definition: chronic arthritis w/out prior recurrent joint pain, chronic, symmetrical polyarthritis, arthralgia, myalgia, or fibromyalgia syndromes

LD: Nervous System Sx

- Meeting LD case definition: lymphocytic meningitis*, cranial neuritis (esp. facial palsy), radiculoneuropathy, & rarely encephalomyelitis*. (*requires LP)
- Not sufficient alone for LD case definition: headache, fatigue, paresthesia, mild stiff neck

LD: Cardiovascular System Sx

- Sx meeting LD case definition: acute onset of high-grade (2nd or 3rd degree) atrioventricular conduction defects, resolves in days weeks, may be associated w/ myocarditis
- Not sufficient alone for LD case definition: palpitations, bradycardia, myocarditis, etc.

LD: Surveillance vs. Diagnosis

 The Lyme disease case definition is intended for public health officials for surveillance purposes. It is not intended for physicians for the diagnosis and clinical management of patients.

Laboratory Diagnosis

- Serologic testing serious problem w/ cross reaction / false positive results / interpretation
- CDC recommends two-tiered testing:
 - (1) EIA or IFA sensitive screening test
 - (2) Western Blot more specific
- Note: FDA has licensed 70+ LD assays!
- Problems still exist: lack of standardization among assays, among labs & in interpretation of results (IFA, EIA, & WB)

LD Surveillance Problems

- Non-specific symptoms
- Loose interpretation of case definition
- Lab testing = unreliable & inconsistent
- EM rash is often mis-diagnosed
- Lyme "politics" & patient self diagnosis
- Antibiotic treatment controversies
- Epidemiology staff have responsibility to carefully evaluate clinical, epidemiologic and laboratory findings, and in most cases arrange F/U testing thru State Lab & CDC.

Tick-Borne Disease Prevention

- Recs apply to most tick-borne diseases
- Wear light-colored clothes & tuck-in pant legs
- Apply bug repellents
- Do body tick-checks
- Remove ticks promptly & properly
- Save tick for ID

Environmental Tick Prevention

- Landscaping features
- Acaricides
- Control ticks on pets
- Discourage wild hosts
- Rodent bait stations
- "Four Posters" –
 pesticide bait stations
 for deer (field trials)

<u>STARI</u>

- Southern Tick Associated Rash Illness
- Southeast & south-central US Lyme disease like illnesses (EM rash, etc.)
- 2001 EM rash occurs at site of tick-bite
- Tick ID'ed as Amblyomma americanum
- Lab tests = negative for B. burgdorferi
- Skin biopsy of edge of rash → spirochete
- Borrelia lonestari DNA analysis matches
 Borrelia in patient and Borrelia in Amblyomma

STARI

Arizona Department of Health Services

Tick Paralysis

- Cases = rare, more common in children
- Most cases = NW and SE U.S.
- Usually associated w/ Dermacentor sp.
- Non-pathogen sx caused by tick saliva
- Tick attached at back of neck or head
- Ascending paralysis → resp. failure
- Removing tick → recovery

<u>Tularemia</u>

- Francisella tularensis gram negative coccobacillus
- 150-300 cases/year in U.S.
- Most cases are by tick-bite
- Tick vectors: Ionestar & American dog tick
- Most cases in Midwest

Arizona Ticks

- There are 25+ species of ticks in AZ
- Most = host specific, rarely feed on humans
- Most tick-borne disease cases in AZ residents are travel related / imported
- Five + species = known or potential disease vectors in AZ

Tick Vectors in Arizona

Species	Common Name	Disease
Dermacentor andersoni	Rocky Mountain Wood Tick	RMSF, potential vector for CTF
Rhipicephalus sanguineus	Brown Dog Tick	RMSF
Ornithodoros hermsi	NA – soft tick	TBRF: Borrelia hermsii
Ornothodoros turicata	NA – soft tick	TBRF: Borrelia turicatae
Ixodes pacificus	Western black- legged tick	potential vector for Lyme

Tick-Borne Relapsing Fever (TBRF)

- Western U.S.
- Ave 25 cases/year
- Soft tick vectors
- Rustic cabins

TBRF – U.S. Pathogens

- Borrelia hermsii
- Borrelia parkerii
- Borrelia turicatae

TBRF Vectors U.S.— Argasid Ticks

- Ornithodoros hermsi
- O. parkeri
- O. turicata
- Night-time feeders
- Painless bites
- Hosts: rodents
- Habitats: cabins, caves, burrows

TBRF Symptoms

- Incubation period 2 -18 days after overnight stay in rustic cabin, etc.
- Spiking fevers (to 106° F), delirium, agitation, confusion, headache, chills, drenching sweats, myalgia, arthralgia, nausea, photophobia, hepatosplenomegaly, jaundice, sometimes rash
- Fever (2-7 days), afebrile (4 -14 days)
- Relapses (up to 10), 1 2 months
- Shifting antigenic marker new waves of spirochetes evade immune system

TBRF

- Quick diagnosis: tick & thin smears, peripheral blood taken during febrile episode – Giemsa or Acridine Orange visualize loosely coiled spirochetes
- Slow Dx: Serology (IFA)
- Rx: tetracyclines
- Jarish-Herxheimer rx

<u>TBRF</u>

- TBRF cases are uncommon & sporadic
- TBRF risk/cases tend to increase in areas where mortality occurs in natural hosts (squirrels, etc.)
- Local plague activity → ↑ TBRF risk
- Diagnosing, reporting & investigating TBRF cases is vital to preventing future cases. A tick-infested cabin can serve as a source of exposure for years!

ROCKY MOUNTAIN SPOTTED FEVER An Emerging Disease in Arizona

Rocky Mountain Spotted Fever

- Rickettsia rickettsii
- Most severe tickborne disease in U.S.
- ~ 250 1,200 cases reported annually
- Most cases occur in eastern ½ U.S.
- Sporadic in Rocky Mtn west (3-5% cases)
- Fatal 20-30%+ cases (un-tx)

RMSF Cases in U.S.

RMSF - U.S. Vectors

- American dog tick (Dermacentor variabilis)
- Rocky Mtn Wood Tick (D. andersoni)
- Amblyomma sp?
- Brown Dog Tick
 (Rhipicephalus sanguineus)

RMSF – Vectors & Reservoirs

- Ticks = vector & principle reservoir
- Transovarial transmission
- Transtadial transmission
- Misc. mammals play minimal role as reservoirs

RMSF Symptoms

- Initial Sx
- Sudden Onset
- Fever & chills
- Severe headache
- Nausea & vomiting
- Deep muscle pain
- Anorexia
- Conjunctival injection

- Later Sx
- Rash
- Abdominal pain
- Arthalgias
- Diarrhea

RMSF Rash

- Rash appears 2-5 days after onset
- Macules

 – spots wrists, forearms, ankles
- Spots can become raised (non-itchy)
- Rash spreads to trunk, etc.
- Petechial rash (60%)—may not appear until 6 days after onset, or not at all (10+%)
- Rash usually involves palms and soles
- Delayed rash = delayed dx = delayed rx

Other Complications

- Abnormal lab findings
- Thrombocytopenia = low platelets
- Hyponatremia = low sodium
- Elevated liver enzymes
- Other Complications
- Respiratory/ARDS, renal, CNS, & GI problems
- Long-term problems
- Paralysis lower extremities, gangrene /amputation, hearing loss, mvmt disorders,

Laboratory Diagnosis

- Serologic Tests IFA sera*
- IgM Ab is usually detected at 7+ days
- IgG Ab after 7-10+days
- Serologic tests are for confirmation, NOT for treatment decision making
- IHC skin biopsy (rickettsiae dist.=focal)*
- PCR R. rickettsii DNA blood, tissue*
 *CDC testing

RMSF in Arizona's Past

- Rocky Mtn wood ticks (D. andersoni) = uncommon in AZ
- Prior to 2000, RMSF cases were rare
- Ave 2 cases/decade
- Most cases had outside travel/exp
- Two cases reported w/ no outside travel

RMSF Index Case – Aug.2003

- 14 month old child RMSF case / fatal
- Rural community in the White Mountains Region – eastern AZ
- Population ~ 1500
- CDC EIS reviews med. recs. & identifies additional case in 2002 – same comm.

RMSF: White Mountains

- Elev. 5,000-7,000 ft.
- Pinyon-Juniper & Grassland
- Dry climate
- Population of community A = 1500
- Total population of res A = 20,000+

RMSF Response: CDC & IHS

- Case investigation
- Chart reviews retrospective case ID (prob. case – 2002)
- Medical inservices @ regional hospitals
- Prevention education: fliers & tick kits for local residents

Protect Yourself and Your Pets!!

ROCKY MOUNTAIN SPOTTED FEVER

Apotentially fatal tick-borne disease

Tick Checks . Save Lives

Lock for ticks *daily* on head, body, and dothes of drildren adults, and doos!

- Be especially alert after outdoor activities during peak tick season, April - September!!
- Contact a doctor if you develop illness (fever, headache, rash) after exposure to a tick!!

Tick Removal.. Saves Lives

Remove tides promptly:

- Use tweezers or protect bare hands with tissue or gloves, and grasp the tick dose to the skin
- Pull straight up cently until all parts of the tick are removed from thesite
- Wash the bite well with soap and water

Tick Prevention . Saves Lives

When working or playing in areas with ticks:

- Use repellent containing DEET
- Wear light-colored dothes so arms and legs are covered

Use tick medications or sharmoos on local closs!!

Out back strubs and remove unused furniture and garbage from around the home!!

Tick Surveys

- Tick drags & small mammal trapping in April 2004 at case houses & nearby habitats did not reveal Dermacentor ticks
- Brown dog ticks were plentiful on dogs, around homes, etc.

RMSF Outbreak - 2004

- 14 cases: Res. A 13 | Res. B 1?
- Most cases occurred in two communities approximately 50 miles apart – Res. A*
- Most testing performed by CDC IHC, PCR, and serology.
- Confirmed 9, Probable --5
- Most (80%) cases were children < 12 yrs
- Age range: < 1 year 67 years
- Male 8, Female 6
- One case was fatal

RMSF: White Mountains Region

RMSF Cases by Month

American Indian Reservation, Eastern Arizona, 2002 – 2004 (including confirmed and probable cases)

RMSF: Clinical Dilemmas

Rickettsia rickettsii infections do not always resemble "classic" RMSF Delayed diagnosis = delayed treatment = ↑ possibility for fatal outcome Rash may appear late, or not at all ** Sx strongly suggest other etiology (ex. pharyngitis / strep throat, ARDS, etc.) Serologic testing - IgM & IgG Ab may not be detected until 7+ days after onset Rx decisions must be made on clinical picture

RMSF Outbreak Response 2004

- ID & F/U new cases
- Educate clinicians re: dx and rx
- Collect ticks on dogs
 & around homes
- Collect dog sera
- Educate residents
 - tick kits & fliers

RMSF: evidence for a new tick vector

- Rhipicephalus sanguineus Studies
 - > 700 adult ticks collected
 - all were brown dog ticks
 - large #s on dogs
 - large #s near case homes & other homes
 - > 5,000 nymphs & larvae
 - 64% of dogs sero. +
 - tick analysis
 - ticks were tested at CDC lab
 - brown dog tick carried Rickettsia rickettsii
 - up to 10% of ticks infected

CDC evidence for a new tick vector

- May 2004: Rhipicephalus sanguineus ticks found attached and engorged on a 10 y.o. patient were PCR positive for Rickettsia rickettsii.
- 10 y.o. patient confirmed to have RMSF
- Rh. sanguineus ticks found on pet dog and around the case home were:
 - PCR positive for R. rickettsii
 - Culture positive for R. rickettsii

CDC data: Canine Serosurvey

Community	Total # dogs	Total # Serum	Total seropositive	% seropositive
1	15	14	7	50
2	6	3	1	33
3	1	1	1	100
4	10	7	4	57
5	4	3	2	67
6	5	3	3	100
<u>7</u>	9	8	8	<u>100</u>
<u>8</u>	21	16	16	<u>100</u>
9	11	9	4	44
10	5	4	3	75
11	11	8	2	25
12	1	1	1	100
13	6	5	2	40
<u>14</u>	12	9	3	<u>33</u>
15	3	3	2	67
16	9	8	3	38
17	4	4	4	100
Totals	133	106	66	62

Canine Serosurveys Then & Now CDC data: Evidence for Recent Emergence

% dog bloods sero+ for <i>R. rickettsii</i>	1996	2003 & 2004
RESERVATION A	5 %	70 %
RESERVATION B	NA	57 %

Why is RMSF rising? What has changed?

- Stray dogs = long term problem
- Tick numbers have increased noticeably the last few years (IHS-OEH obs.)
- Dog numbers may have decreases due to disease

RMSF Outbreak: the crux of the problem

- Severe stray dog problem
- Lack of pest control (on pets or property)
- Extreme brown dog tick problem
- Closer association of dogs and kids
- Ample tick habitats outdoor upholstered furniture, mattresses, elevated homes without skirting, stucco walls, tall grass/weeds, etc.

RMSF Response: 2004-2005

- SHORT TERM
- Education for residents & clinicians
- Tick control on dogs
- Pest control around homes
- Community clean-up
- LONG TERM
- Animal control program
- Sustained pest control
- Structural changes to homes skirting

RMSF Response Team - 2005

- CDC
- IHS
- Tribes
- ADHS
- ORKIN®
- WATSONIANS
- USDA
- Army Ft. Huachuca

Prevention Education

- CDC-EIS medical inservices @ regional hospitals
- IHS-OEH radio PSA public meetings, etc.
- IHS & Tribe adm. fliers & survey door-todoor
- CDC & Tribe designed fliers & calendars for kids

Community Clean-Up Campaign

- IHS-OEH
- Tribal Housing Authority
- CDC Volunteers "Watsonian Society"
- USDA vehicles
- May 2005 over 1,000 truck loads of solid waste were hauled to the local landfill

Pest Control - 2005

- Orkin® staff treated 350+ homes in outbreak community in April 2005
- Orkin® donated equipment & chemical to treat 700+ homes
- Pest control cont. by Tribal Housing Authority, IHS-OEH & local company

1,100+ homes treated

Tick Control for Dogs

- USDA, Army, CDC, IHS & ADHS
- Zodiak® tick collars –
 (propoxur 3 month
 residual) were placed
 on 1,000's of dogs
 (est. 70%+ coverage)
- Also, spot-on treatments & sprays

Not all dogs got collars!

RMSF Response: ADHS' Contribution

- Health Crisis Fund \$50,000
- Provided 14,000 fliers & 2,500 educational calendars / coloring books for kids
- Provided 4,000 dog tick collars, etc.
- Provided 360 bags of permethrin granules
- 20± staff days on site assistance (tick-trapping, dog collaring, etc.)

Outcome – Year End, 2005

- GOOD NEWS
- 69% ↓ # RMSF cases Reservation A
- 2004 13 cases | 2005 4 cases
- BAD NEWS
- † # RMSF cases Reservation B
- 2004 1 case ? | 2005 9 cases
- ADHS diverts resources to Res. B

Expanded RMSF Surveillance

- Canine Serosurvey
- ADHS & CDC
- 14 participating animal ctl agencies
- Collect blood & ticks from dogs in northern & eastern AZ
- Study in progress

Future Questions

- How widespread is RMSF in Arizona?
- Has RMSF been transmitted by Brown Dog Ticks in AZ in the past?
- What role (if any) do dogs play as reservoirs?
- Are Rhipicephalus sanguineus ticks vectoring RMSF in other states?

Acknowledgements

- Counties
- CDC
- IHS
- Tribes
- ORKIN®
- WATSONIANS
- USDA
- Ft. Huachuca
- ADHS

